UNCLASSIFIED | A T | T T | T TR | #TO | TT | |-------|-----|---------------------------|-----|----| | AD | | | /IΚ | H | | μ | T 4 | $\mathbf{O}_{\mathbf{D}}$ | | | AD306321 #### **LIMITATION CHANGES** #### TO: Approved for public release; distribution is unlimited. Document partially illegible. #### FROM: Distribution authorized to U.S. Gov't. agencies and their contractors; Administrative/Operational Use; 09 FEB 1959. Other requests shall be referred to Chemical Warfare Laboratories, Army Chemical Center, MD. Document partially illegible. #### **AUTHORITY** ECBC memo dtd 11 Jul 2016 #### **UNCLASSIFIED** | AD NUMBER | |------------------------| | AD306321 | | CLASSIFICATION CHANGES | | TO | | FROM confidential | | AUTHORITY | | USACC ltr, 1 Dec 1980 | THIS PAGE IS UNCLASSIFIED # CONFIDENTIAL A CONFIDENTIAL OF THE PROPERTY ### Armed Services Technical Information Agency ARLINGTON HALL STATION ARLINGTON 12 VIRGINIA FOR MICRO-CARD CONTROL ONLY NOTICE. WHEN GOVERNMENT OR OTHER DRAWINGS, SPECIFICATIONS OR OTHER DATA ARE USED FOR ANY PURPOSE OTHER THAN IN CONNECTION WITH A DEFINITELY RELATED GOVERNMENT PROCUREMENT OPERATION, THE U. S. GOVERNMENT THEREBY INCURS NO RESPONSIBILITY, NOR ANY OBLIGATION WHATSOEVER; AND THE FACT THAT THE GOVERNMENT MAY HAVE FORMULATED, FURNISHED, OR IN ANY WAY SUPPLIED THE SAID DRAWINGS, SPECIFICATIONS, OR OTHER DATA IS NOT TO BE REGARDED BY IMPLICATION OR OTHERWISE AS IN ANY MANNER LICENSING THE HOLDER OR ANY OTHER PERSON OR CORPORATION, OR CONVEYING ANY RIGHTS OR PERMISSION TO MANUFACTURE, USE OR SELL ANY PATENTED INVENTION THAT MAY IN ANY WAY BE RELATED THERETO. CONFIDENTAL # 1D No. 2006 32/ ISTIA FILE COPY #### CONFIDENTIAL CWL TECHNICAL MEMORANDUM 33-18 ## FC BAC INTERIM REPORT CWL TRAVERSAL PROGRAM PHASE A - PERSISTENCE 9 February 1959 "The information in this memorandum is issued for temporary or limited use only, and it may be superseded." by Norman Reich Directorate of Development U.S. Army Chemical Warfare Laboratories Army Chemical Center, Maryland CONFIDENTIAL This document is the property of the United States Government. It is furnished for the duration of the contract and shall be returned when no longer required, or upon recall by ASTIA to the following address: Armed Services Technical Information Agency, Arlington Hall Station, Arlington 12, Virginia NOTICE: THIS DOCUMENT CONTAINS INFORMATION AFFECTING THE NATIONAL DEFENSE OF THE UNITED STATES WITHIN THE MEANING OF THE ESPIONAGE LAWS, TITLE 18, U.S.C., SECTIONS 793 and 794. THE TRANSMISSION OR THE REVELATION OF ITS CONTENTS IN ANY MANNER TO AN UNAUTHORIZED PERSON IS PROHIBITED BY LAW. # BEST # AVAILABLE COPY CWL Technical Memorandum 33-18 Status Report CWL Traversal Program Phase A - Persistence Norman Reich Author Submitted: Robert M. Black Chief, Planning & Evaluation Branch Recommending Approval: Notebook Nos: 4756 4928 4944 6013 6089 6116 CHARLES E. MILLER Chief, Test Division APPROVED: R. D. CHAPMAN Colonel, CmlC Director of Development | | | TABLE OF CONTENTS | | |------|------------|--------------------------------|---| | I. | INTR | ODUCTION | | | II. | BACK | GROUND | 4 | | III. | EXPE | RIMENTAL | 5 | | | A . | Procedure | 5 | | | В. | Preparation of Test Sites | 5 | | | C. | Agent-Dissemination Techniques | 5 | | | D. | Sampling Techniques | 6 | | | B. | Test Results | 7 | | IV. | SUPPI | LEMENTARY TRIALS | 9 | | | A, | Field Test No. 1979 | 0 | | | В. | Field Test No. 1976 | 0 | | | C. | Field Test No. 1980 | 1 | | | D. | Test Plan No. 29 | 1 | | γ. | DISC | USSION | 3 | | APPE | VDIXE | | | | | ٨. | Tabulated Data | 5 | | | В. | Graphs | 2 | | | c. | Photographs | 4 | | | D, | Reports | 7 | #### ABSTRACT #### (U) Object. The object of this phase of the Traversal Program is to study the persistence of V-agent in various types of terrain. #### (C) Results. Twenty-three soil plots were contaminated with agent dispersed in densities ranging from 0.3 to 31.5 g/sq m and in particles having mass median diameters from less than 200 to 4,100 microns. The quantity of agent in the top 1/2-in. layer of soil, as determined by chemical analysis of soil plugs, was found to fluctuate considerably, and therefore no well defined relation—ship between residual contamination and time could be established. However, the fitted decay curves indicated a rapid docline in residual contamination followed by a leveling off at very minute concentrations. The individual effects of specific parameters were not easily discernable from the data; however, evidence existed to indicate that meteorological conditions had some effect on persistence (ie, high temperature and rainfall reduce persistence). More than 80% of all clipped rabbits died when exposed to contaminated surfaces within an nour after the soil was contaminated. The number of kills dropped to below 20% when the exposure was one day following the dissemination of agent. Eight sand plots were contaminated with agent dispersed in densities of approximately 6.5 to 20 g/sq m and in particles with mass median diameters ranging from about 200 to 3,600 microns. All animals exposed to these plots one and 24 hours following the dissemination of agent were killed; exposure after one week resulted in no deaths even though the presence of residual agent was detectable by chemical analysis of 1/2-in. deep sand plugs. The curves of residual contamination density vs time for both soil and sand were of the same shape, and differences in rates of decline were attributable to the differences in the physical characteristics of the two media. Nine plots of grass sod with dense vegetation about three inches tall were contaminated to densities 0.3 to 17 g/sq m with agent dispersed in particles ranging from about 200 to 500 microns. The results of animal exposure indicated V-agent was less persistent on both grassy terrain and soil than on sand. Since the residual contamination as detected in the top 1/2-in. layer of terrain did not agree with the results of animal exposure, a blotting-type surface sampler was developed to measure the quantity of transferable agent on the surface. Its employment in a series of supplementary trials indicated that the contamination on the surface declined much more rapidly and was more adversely affected by weather than was the contamination in the 1/2-in. layer of terrain. Whereas VX in terrain was chemically detectable for weeks after the dissemination of agent, the surface contamination persisted only a few days. CONFIDENTIAL #### CONFIDENTIAL INTERIM REPORT #### CWL TRAVERSAL PROGRAM PHASE A - PERSISTENCE #### I. (U) INTRODUCTION. #### A. Object. The object of this phase of the Traversal Program is to study the persistence of V-agent in various types of terrain. #### B. Authority. This investigation was authorized in the Chemical Warfare Laboratories Traversal Program, dated 25 March 1957. #### II. (C) BACK GROUND. The Traversal Program, implemented by direction of the Deputy Commander for Scientific Activities, U.S. Army Chemical Warfare Laboratories, is detailed in a CWL document, subject: The Casualty Producing Capability of V-agent when Dispersed as Terrain Contaminant (C), dated 25 March 1957. This program, whose primary objective is to estimate potential casualties arising from traversal and occupational hazards, is divided into the following three phases: Phase A - Persistence and Decontamination - Determining the persistence of V-agents in the field and factors governing this persistence. Phase B - Pick-Up - Determining the degree of pick-up by personnel traversing or occupying areas on which V-agent is dispersed as a terrain contaminant. April 12 1 Phase C - Casualty Production - Estimating the effectiveness of this pick-up in producing casualties. Although portions of all three phases were and are currently being conducted simultaneously, this report deals solely with that subdivision of Phase A concerned with investigating the persistence of VX. In subsequent reports, the results of other trials conducted under the scope of the Traversal Program will be covered. Experiments to investigate the persistence of VX on soil, sand, and vegetated terrain as a function of general terrain characteristics, and the contamination density and particle size of the dispersed agent were initiated in March 1957. The data accumulated since that date, including some previously reported information *, are presented here. These results and the inferences drawn therefrom are regarded as interim in nature, and as such are issued for temporary or limited use only. They may be superseded when additional data are received and evaluated. ^{*} CWL Technical Memorandum 33-9, subject: The Casualty Producing Capability of V-Agent When Dispersed as Terrain Contaminant (C), Interim Report, Phase A - Persistence; A. Koblin, W.C. Johnson, and A. Deiner; dated 9 October 1957. #### III. (C) EXPERIMENTAL. #### A. Procedure. Trials investigating the persistence of VX in soil, sand, and vegetated terrain were conducted generally in accordance with Test Plan No. 23, which appears as appendix B to the CWL Traversal Program, dated 25 Merch 1957. As provided for in the test plan, agent was uniformly dispersed in various contamination densities and particle sizes on prepared test plots, and at prescribed intervals these areas were checked for the presence of residual agent by chemical sampling and animal exposure. Throughout the test period a detailed record of prevailing meteorological conditions was maintained. #### B. Preparation of Test Sites. #### 1. Soil. An area on Carroll Island was enclosed by a barbed-wire fence and cleared of vegetation and extraneous matter. The soil in this area, which is described in appendix D, was disked, leveled, and permitted to settle or pack-down naturally for about one month before the site was subdivided into a number of 1 x 10 ft test plots. Each test plot was defined by a wooden frame as shown in figure 1, appendix C. Tarpaulin covers
supported on frames were provided to protect some plots from direct solar radiation and rainfall. These covers were raised above the ground to permit the passage of air over the test surfaces, and were pitched to allow rain to run off into drainage ditches dug between adjacent plots. #### 2. Sand. In the general vicinity of the soil plots, beach sand transported from the shoreline of Carroll Island was deposited in a layer one-foot thick. In a manner as that described in par 1, above, the sand-covered area was subdivided into test plots. #### 3. Sodded Terrain. Commercial lawn sod was laid in an area adjacent to the soil and sand plots. When the sod had taken root, the area was sectioned off into 3 x 10 ft test plots. Prior to contamination, the test site was periodically mowed to keep the dense grass to a height of about 3 in. #### C. Agent-Dissemination Techniques. Agent was applied to the surfaces of test plots in desired contamination densities and particle sizes by employment of either the macroburette, the microburette, or the spinning-tip apparatus. The macroburette producing "large" droplets (about 3,500 microns) and the microburette producing "medium" droplets (ranging from about 800 to 1,500 microns) were operated in a similar manner. The burettes were filled with a specific quantity of agent which the operator manually and visually attempted to distribute uniformly over the test plot. The spinning-tip was employed in generating "small" droplets with mass median diameters ranging from below 200 microns to about 800 microns. This apparatus, which is described in detail in CRLR 375*, is shown in fig 2, appendix C. The unit was mounted on a sled and was drawn back and forth along the longitudinal axis of the test plot as agent was forced out through the tip by centrifugal action. The desired contamination density and particle size distribution were attained by selecting the appropriate tip orifice and by controlling the rates of revolution and traversal. #### D. Sampling Techniques. #### 1. Ground-Deposition Sampling. - a. When burettes were employed to disperse agent, the exact quantity of agent deposited on the ground was known or could be easily acertained from the calibrations on the burettes. Therefore, no field sampling was required for measuring contamination densities. The average particle sizes of the dispersed agent was determined from the mass and/or volume of a number of captured droplets. - b. When the spinning-tip apparatus was employed, petri dishes containing solvent (hexylene glycol) and coated microscope slides were placed in the field. From the agent deposited in the petri dishes, as determined by DB-3 analysis of the solvent, the degree and uniformity of ground contamination was ascertained. Particle size distribution was obtained by measuring the spots on the coated slides with the sid of a microscope. #### 2. "Soil-Plug" Sampling. Within an hour after contamination and at prescribed intervals thereafter, the quantity of residual agent in the top 1/2-in. layer of soil and sand was determined. This was accomplished by removing plugs or cores of earth from the contaminated test plots, extracting these plugs with solvent (isopropyl alcohol), and analyzing the extract for active agent by the DB-3 technique. (The dimensions of the plugs were fixed to permit the analytical results to be given in mass per unit area.) #### 3. Surface Sampling. To estimate the quantity of agent transferable from the surface, as opposed to the quantity of agent in the 1/2-in, layer, a blotting-type sampler was employed as a substitute for or in conjunction with the "soil-plug" sampler. Absorbent cotton covered with cheese-cloth with a contact area of 8 sq in. was pressed against the contaminated surface at a pressure of 5 lb/sq in. for 1 hr. The contaminated pad was then extracted with solvent (isopropyl alcohol) and the extract was analyzed by the DB-3 method. 4 ^{*}CRLR375, subject: An apparatus for the Production of Uniform Droplets (Spinning Tip), A. Koblin, dated 20 Septembor 1954. CONFIDENTIAL #### 4. Animal Sampling. At prescribed intervals after the dispersion of agent, rabbits with their abdominal fur clipped were exposed for one hour to the contaminated surfaces of test plots. Since only percutaneous effects were sought, the animals were restrained and otherwise prevented from receiving doses of agent through other channels such as by oral ingestion. During these exposures, approximately 50 sq cm of fur-free skin per kg of the rabbits' mass were in direct contact with contaminated surfaces. The quantity of transferable contaminant on test surfaces was indicated by the lethal effects and cholinesterase depressions suffered by exposed animals. Also, the indicated doses of agent received by rabbits were calculated from time till death and fractional mortality of groups of exposed animals. #### E. Test Results. #### 1. Soil. During the period of March through August 1957, 23 soil plots were contaminated with VX in densities ranging from 0.3 to 31.5 g/sq m and particles having mass median diameters of about 200 to \angle ,100 microns. The specific conditions for individual trials, as well as test results, are presented in table 1, appendix A. These results are graphically depicted in figures 1 and 2, appendix B. The chemical data (ie, the residual contamination densities as determined from soil plugs) show considerable fluctuation. As a result of these variations, trends and inferences, rather than clearly defined relationships, could be derived from these data. Also, because of these deviations and the inability to control the variables adequately in the field for extended periods of time (particularly meteorological conditions), assessment of specific effects of individual parameters on persistence was difficult. However, to aid in identifying the trends and estimating the effects of parameters, curves were drawn to show the relationship between contamination density and time. The general shape of the curves indicated that the decline in residual contamination was initially very rapid and leveled off almost asymptotically with respect to time at minute concentrations; traces of VX were found several weeks after the agent was dispersed. The initial rate of decline seemed directly proportional to the density of the dispersed agent. Thus, regardless of the quantity of agent dispersed, several days after dispersion the residual contamination became essentially equal and ineffective. The rate of contamination decline was also found to be affected by meteorelogical conditions; that is, high temperatures and rainfall appeared to reduce persistence. All these effects seemed to be independent of particle size. The animals exposed to contaminated test plots were essentially sampling tools to indicate the presence of VX available for transfer from the surfaces. From deaths and/or depressions in cholinesterase levels of rabbits exposed in these trials, it was learned that the surface contamination disappeared within a matter of days. When agent was disseminated in densities below CONFIDENTIAL na and a second 7 g/sq m, few fatalities were suffered by animals exposed for one hour, at 24 hours after the plot was contaminated (of, table 4, appendix A). For higher contaminations, deaths might be expected to occur upon exposure several days after the dissemination of agent. A comparison of chemical and animal data obtained during these trials was made. Since the results, as presented in the following table, indicate that the quantity of agent in the top 1/2-in. layer of soil cannot be directly correlated to animal kills, and hence, does not reflect the amount of agent available for transfer, a new blotting-type sampler (cf, par C, 3) was devised and employed to sample agent on the surface of terrain contaminated by the detonation of candidate VX-filled munitions. The results of these supplementary trials (cf par IV) reveal that surface contamination declines much more rapidly and is more adversely affected by weather than is the contamination in the top 1/2-in. layer of soil. This condition tends to explain the fact that animal kills appear more closely related to time than to the quantity of active agent extractable from soil plugs. #### Rabbits Killed on 1-Hr Exposure to Contaminated Soil | Residual contamination | | | Time After Init | ial C | ontamination | | |------------------------|--------------|-----|-----------------|-------|--------------|----------| | density# | 1 Ho | ır | l Da | Y | 1 Week | <u> </u> | | g/sq m | Dead/Exposed | 1 % | Dead/Exposed | 15 | Dead/Exposed | 1 % | | ≤1.0 | 10/18 | 55 | 2/18 | 11 | 5/28** | 18 | | 1.1 - 2.0 | 5/6 | 83 | 0/4 | 0 | 0/4 | 1 0 | | 2.1 - 3.0 | 2/2 | 100 | 3/8 | 38 | 1/2 | 50 | | 3.1 - 4.0 | 6/6 | 100 | 2/8 | 25 | | | | 4.1 - 5.0 | 2/2. | 100 | | | 1/2 | 50 | | 5.1 - 6.0 | 2/2 | 100 | | } | | | | 6.1 - 7.0 | 2/2 | 100 | | | | r | | -7.0 | 6/6 | 100 | 1/6 | 17 | | | | Total | 35/44 | 80 | 8/44 | 18 | 7/36 | 19 | #### REMARKS: *Residual contamination density was determined by DB3 analysis of soil plugs taken at the time of animal exposure. **The five deaths resulted from exposure of rabbits when the ground temperature was 99°F. Other inconsistencies in the data are also attributed to excessively high or low ground temperatures. #### 2. Sand. During the period of August through October 1957, sand plots were contaminated with agent disseminated in densities of approximately 6.5 to 20 g/sq m and particle sizes ranging in mass median diameters of about 200 to 3,600 microns. The specific conditions for individual trials and test results are presented in table 2, appendix A. These results are graphically depicted in figure 3, appendix B. All animals exposed for one hour to these plots one and 24 hours after the initial dissemination of agent died. Exposure after one week resulted in no deaths even though the presence of residual agent was detected by chemical
analysis of 1/2-inch deep sand plugs. Since curves of residual contamination vs time for both soil and sand are of the same shape, and since differences in the persistency of VX in these media can be attributed to soil physics (ie, the differences in the general characteristics of soil and sand), further testing in sand was suspended after the conduct of eight trials. #### 3. Sodded Terrain. The general conditions of the trials involving the contamination of sodded terrain and the results obtained from these trials are presented in table 3, appendix A. Three trials were conducted in January 1958, and six were conducted in June and July of the same year. The contamination densities and particle size distributions employed were 0.3 to 17.2 g/sq m with mass median diameters of 185 to 450 microns, respectively. Since, in a general manner, these nine trials indicated that the persistency of VX in soil, sand and sodded terrain is roughly of the same magnitude, further testing on sodded terrain was discontinued. In the January trials, the residual contamination was obtained by adding the quantity of agent on grass (as determined by DB3 analysis of solvent washings of grass clipped from 6 x 6-in. areas of the test plot) to that found in the 1/2-in. layer of soil beneath the grass. In the later trials, the contamination was obtained by employing the DB3 technique to determine the quantity of agent picked up by blotting-type surfaces samplers. Both techniques indicated that the rate of fall off or deterioration of ground contamination was initially quite rapid. Also, despite the differences in sampling technique, the inverse relationship between persistence and temperature can be inferred from the chemical data. This inference might also be drawn from animal data which proved somewhat erratic due to both the extremely low and high ground temperatures during the test periods. #### IV. (C) SUPPLEMENTARY TRIALS. During the conduct of the following field trials which were not primarily concerned with Phase A of the Traversal Program, VX-contaminated terrain was periodically sampled to provide data to sumplement the results presented in par III, above, derived through the execution of Test Plan No. 23. #### A. Field Test No. 1979. On 5 March 1958 a VX-filled E5 land mine was detonated on the agent test site on Carroll Island. One hour after burst and daily thereafter, soil plugs and surface samples were taken from an area near the burst point where gross contamination resulted. All samples were analyzed for the presence of agent by both the DB3 and total phosphorus techniques. The resulting data tabulated below revealed that the contamination on the surface not only declines more rapidly, but is also more adversely affected by rainfall than is the contamination in the top 1/2-in. layer of soil. Also, the declining DB3 to total-phosphorus ratio in the surface samples is indicative of the possible degradation of VX on the surface of the terrain. #### Residual Contamination at Various Times After the Detonation of an E5 Land Mine (FT 1979) | | | | Residual | contaminat | ion | | |----------------|--------------|----------------|----------------|----------------|----------------|---------------------------------------| | Dat | | Soil sq | moles | Surface | samples | 7 | | samp | led | DB3 | Phos | DB3 | Phos | Remarks | | 5 Ma. | r 58* | g/sq m
10.2 | g/āų m
10.6 | g/sq m
15.4 | g/sq m
18.2 | , | | 6 Ma | r 58 | 8.5 | 8.5 | 10.7 | 12.6 | A. ada A annonatura | | 7 Ma: | r 58 | 0.8 | 2.7 | 1.0 | 1.1 | Av air temperature during test period | | 10 Ma: | r 58 | 10.7 | 10.3 | 1.7 | 2.2 | was 36°F. Approxi- | | ll Ma: | r 5 8 | 8.1 | 8.3 | 1.7 | 2.6 | mately 1.0 in. of | | 12 Ma: | r 58 | 6.6 | 6.7 | 1.6 | 2.5 | rain fell between 13 and 17 March. | | 13 Ma: | r 58 | 6.8 | 9.8 | 2.5 | 4.5 | 1) and 1) matons | | 17 M ai | r 58 | 5.7 | 0.5 | 0.14 | 0.31 | | ^{*}One hour following burst. #### B. Field Test No. 1976, On 23 April 1958 a VX-filled £130 bomblet was statically fired 10 ft above ground on the test site described in par A, above. The ground contamination was low, and soil and surface sampling extended over a three-day period. The indicated rate of the decay in contamination is represented by the following residual contamination densities as determined by DB3 analyses of samples taken one hour, one day, and two days after burst, respectively: From 1/2-in. deep soil plugs, 294, 50, and 42 mg/sq m; and from surface samples, 89, 39, and 7 mg/sq m. (Note: 0.22 in. of rain fell between the second and third sampling periods.) #### C. Field Test No. 1980. On 17 July 1958 a VX-filled E5 land mine was detonated on the Carroll Island test site. The terrain was wet during the conduct of the test, and heavy dew and intermittent showers were experienced during the sampling period. Soil and surface samples were taken from an area whose initial contamination density, as determined from ground deposition plots, was about 750 mg/sq m. The indicated rate of decay in contamination is represented by the following residual contamination densities as determined by DB3 analysis of samples taken one hour, one day, and four days after burst, respectively: From 1/2-im. deep soil plugs, 140, 25 and 10 mg/sq m; and for surface samples, 155, 25 and 0 mg/sq m. #### D. Test Plan No. 29. In trials primarily designed to establish the relative transferability of agent and simulant from the ground to clothing, a test site on Graces Quarters with a moderately dense coverage of grass about 3 inches tall was uniformly contaminated with VX in densities ranging from about 1 to 14 g/sq m. On 30 July 1958 the agent was dispersed from the multijet disperser as shattered droplets (about 500 microns); and on 12 August as free falling droplets (about 3,000 microns). Within an hour after the dispersion of agent, blotting-type surface samples were taken from each test area. On the following two days, the presence of residual toxic agent was determined by surface samplers and exposed rabbits. The persistency of active agent on grass-covered terrain during warm, moderately-wet weather is indicated in the following table: CONFIDENTIAL Residual Contemination and Fractional Mortality at Various Times After Dissemination of VX on Grass-Covered Terrain | | Initial | Particle | Residuel surface contamination | urface cont | smination | Rabb | dt mortali | * | |-----|---------|----------|--------------------------------|-------------|-----------|--------|------------|----------| | 100 | density | size | 1 Hour | 1 Day | 2 Days | 1 Hour | 1 Day | 2 Days | | | g/3c m | | | m /2/20 | | (De | aths/Expos | ures) | | Н | 8,5 | Small | 1,950 | ini | 7 | ! | . | 0/5 | | 7 | 13.9 | Small | 2,690 | 128 | ∞ | 1 | 1/2 | 0/5 | | 3 | 6.9 | Smell | 1,300 | 25 | 4 | 1 | 0/5 | | | 7 | 3.6 | Suall | 830 | 35 | ~ | 1 | - 0/2 - | | | 2 | 2.2 | Sacil | 230 | | Н | 1 | 0/5 | | | 9 | 10.0 | Large | 1,700 | 8 | 0 | | 0/2 | | | 7 | 12,9 | Large | 2,900 | 116 | 0 | 1 | 0/5 | | | ₩ | 8,2 | Large | 086 | 24 | 0 | 1 | 0/5 | | | 6 | 3.4 | Large | 1,380 | 10 | 0 | 1 | 0/5 | | | 10 | 1.0 | Large | 50 | 0 | 0 | 1 | - | | Average air temp 80°F, 0.26 in. rain between 1-hr and 1-da sampling; trace of ppt between 1-da and 2-da sampling with moist terrain during 2-da sampling. Trials 1 through 5: moist terrain during 1-da sampling; trace of ppt hetween 1-da and 2-da sampling. Average air temp 770F; 1.30 in. rain between 1-hr and 1-da sampling with Trials 6 through 10: #### V. (C) DISCUSSION. By definition*, persistency is "an expression of the duration of effectiveness of a war gas which is dependent on physical and chemical properties of the gas, weather, methods of dissemination, and condition of terrain." Therefore, the results presented in this report must be interpreted in terms of effectiveness, rather than in consideration of whether or not the presence of residual agent in the ground remains detectable by chemical analysis of soil extractions. Thus, despite the presence of detectable quantities of active agent in the top 1/2-inch layer of terrain for weeks after the dispersion of V-agent, the persistency of the agent as determined by animal exposure and surface sampling is effectively only a matter of days. If animal data can be assumed indicative of occupational hazard (ie, hazard incident to sitting or lying down in the area for several hours without benefit of protective equipment), the duration of such hazard could be expected from less than one day to several days, depending upon the density of contamination. For densities below 2.5 g/sq m, no appraciable number of fatalities might be expected to result from percutaneous effects suffered by troops entering and occupying the area in somewhat less than 24 hours following contamination. For high densities (10 to 30 g/sq m), the area might be safe for occupation sometime after two days, but less than a week following contamination. The results of animal exposure also indicate that the persistence of V-agent in dry sand is greater than in soil or grass sod. This fact almost appears to be a paradox in light of "soil-plug" results which indicate that residual agent can be extracted from the top 1/2-in. layer of soil for a longer period of time than from the top 1/2-in. layer of sand. This condition can be attributed to differences in physical properties of the two media. The pick-up of agent on blotting-type surface samplers supported animal data by revealing the rapidity with which transferable surface contamination declined. The average quantities of agent available for transfer to surface samplers one hour and one day after the dissemination of VX were approximately 20% and 1% of the initial contamination density, respectively. This fact was corroborated in CWL Technical Memorandum 33-19, dated 10 February 1959, covering Phase B (Pick-Up) of the CWL Traversal Program. In that memorandum it was estimated that
for terrain with a moderately-dense covering of short grass, troops crawling over the area one hour after the dissemination of agent would pick up about 20 times as much agent as would troops traversing the area one day later. Surface-sampler data also provided a basis for estimating the duration of effectiveness of the disseminated agent to serve as a traversal hazard to personnel walking across contaminated areas. Since the pad of the sampler was pressed against the surface at the same pressure as that exerted by the sole of [&]quot;TM 3-215, Military Chemistry and Chemical Agents, August 1956. a man's shoe when all his weight is on one foot as in walking, and since the pad is more absorbent than a shoe, the quantity of agent picked up per unit area of the pad should be in excess of that which could be picked up on the shoe. However, even if it were assumed that the pick-up on the pad represented the maximum quantity of agent that could be picked up on the shoe with each step, the hazard due to agent penetrating the footwear of personnel traversing contaminated areas with no or low vegetation (ie, 0 to 4-in. grass) would be nil or of very short duration. This assumption was predicated on a rough estimate which indicated that the maximum quantity of agent that could be picked up on each shoe of troops walking across 100 meters of terrain is numerically equal to 1-1/2 times the residual contamination density as determined by the surface samplers, or about 30% and 1-1/2% of the initial contamination density when the traversal is effected one hour and one day, respectively. after the dissemination of the contaminant. Thus, for example, if agent were deposited in a density of 1 g/sq m, the maximum pick-up might be 0.3 g on each shoe of troops walking across 100 meters of contaminated terrain within an hour after the dispersion of agent, and only 0.015 g when such traversal is effected one day later. These estimated quantities were based on the added facts that (1) each shoe contacts the ground 75 times in the 100-meter traversal, (2) the contact area of the shoe is about 0.02 sq m, and (3) the average quantities of agent transferable to surface samplers one hour and one day after the dispersion of V-agent are, as indicated above, about 20% and 1% of the initial contamination density, respectively. (NOTE: The effects of toxic vapors emanating from contaminated terrain were omitted from this discussion of traversal hazard. The evaporation rate and dosage production of VX from contaminated terrain is the subject of a special study currently in progress.) #### ACKNOWLEDGMENT The author wishes to express his appreciation and gratefully acknowledge the efforts of Mr. Albert Deiner, Chemical Test Branch, Test Division, in directing both the field and laboratory work associated with this phase of the CWL Traversal Program. CONFIDENTIAL #### APPENDIX A #### TABULATED DATA | Table 1 | Contamination of Soil | . 16 | |---------|------------------------------------|------| | Table 2 | Contemination of Sand | . 17 | | Table 3 | Contamination of Grass Sod | . 18 | | Table 4 | Summary of Rabbit-Mortality Data . | . 19 | TABLE 1 CONTAMINATION OF SOIL | Date | Days After
Contamination | nesidual
Contimination
Density | Subbit
Mortality | Av. Replical
Cholinesterase
in Survivers | Dose
Indicated | Meta:
Ground Tem | orological Condi | tions
Calencal | |--|---|--------------------------------------|---|--|-------------------|---------------------|----------------------|--| | 1957 | | i/sq.m. | Deaths/-xposed | .6 | E/sq.m. | 07 | o _F | in. | | 3/12 | 0(1 Hr) | 0.93 | 1/2 | x | 0.06 | 1. 1 | 4 | - | | 3/13
3/21 | : | 2.11 | 0/2 | x
85 | | .41
66 | 4 | • | | 3/15 | ?
: | 1.17 | | | | | 57-55 | | | 3/15
3/16 | ř. | | | | | | ÷ | 0.1
0.1 | | 3/17
3/21 | ? | i iz | • • | 7: | - | | | 0.1 | | 3/21
3/26 | \mathcal{G}_{i} | 0.17 | | | | | 45-99 | 0.1 | | | | | | | | | 7 | | | 2/12
3/15 | 1 | 0.74
0.73 | 9/0
9/2 | 100 | - | 141
271 | 1 | | | 3/2/. | 1.7 | 0.63 | O ₂ | 48.57 | • | 21 | x
2€=55 | | | 3/15
3/16 | 3 | oo | | | | | , , , | 6.09 | | 3/15 | • | 0.70 | | | | | | * • * * * * * * * * * * * * * * * * * * * | | 3/21 | v
v | n. | | | | | - :0 | | | 3/26 | 1/. | | | | • | | Ť | າ.1 | | 3/16 | 5 | 2,53
h,00
3,03
3,17
2,69 | 2/2
2/2 | | 0.27 | 41 | | 7.2 | | 3/19
3/20 | : | 1:00
3:05 | 2/2 | - | ກຸດຊີຂ | 38
41 | 1 | e . : | | 3/11 | 3 | 3.10 | | | • | | + | | | 3/22 | <u>!.</u> | n.Ay
o.au | 3.40 | | | | ļ | | | 1/26 | i
-3 | ્રેન્ડ્રે | 1/2 | ٥٠. | U*và à | 1.1 | ļ | ^ 1 | | 3/:8 | 10 | 1.12: | , | | | | <u>ს</u> ქტ | 7.1 | | 11/2
11/2 | 11
17.
17 | 2,89 | 0/2 | 50 | | 35 | † | 0.J | | Ĩ/Ĺ | ī7 | ~**** | 177 |) 1/ | - | 35 | t | 0.3 | | 4/5 | 1A | 0.31 | | | | | Ţ | 0.2 | | 3/11
13/22
13/25
14/26
3/13
13/24
14/1
14/2
14/2
14/2
14/2 | 2 1
23 | 0.14
0.03 | | | | | † | ಂ.3 | | | | | | | | | · | | | 3/16
3/19
3/20
3/21
3/21
3/26
3/26
3/26
3/29
4/1
h/l. | 1 | 3.7y
2.80 | 2/2
1/2 | -
50 | 0.23 | li1
38 | 1 | n.2 | | 3/20 | 1 2 | 2.66
1.57 | */+ | <i></i> | C • C • Z • | ٬٬۰ | I | ·7• ± | | 3/21
3/20 | 3 | 1.95
2.50 | | | | | + | | | 3/3 | ? | 0.58 | 0/2 | 8o · | | 1,1 | l,5 - 50 | | | 3/20 | . S | | - | | | | • | 0.1 | | 3/29 | 15
11 | 0.81 | | | | * | ł | 9.1 | | L/1 | UL | ી.7⊁ | 0\3 | 100 | - | 35 | Ĭ. | 0.3 | | 11/1.
1./c | 1. | | | | | | 1 | 0.3
0.2 | | 1/5
11/8 | Â1 | 0.33 | | | | | Ī | 9.2 | | 3/1ĉ | (1 | 3.67 | 2/2 | | C.15 | 1,1 | | 0.2 | | 3/19 | ì | 2 48 | 2/2
2/2 | - | 0.293 | 35 | 1 | 0.1 | | 3/20 | ? | 9.96
12.50
6.48 | | | | | Ŧ | | | 3/22
3/22 | i. | 47.5.
6 <u>.1</u> 8 | | | | | ţ | | | 3/25 | ? | 4.1.8 | 1/2 | 90 | 800.0 | 71 | I | | | 3/20 | ?
5
10 | h.o3 | | | | | 45-50 | 0.1 | | 3/24 | 11 | | | | | | . i | 2.1 | | 1/1 | 11 | 3.96 | 0/5 | 140 | - | 35 | Į | 0.1
0.2
0.3 | | 3/25
3/28
3/29
1/1
1/4
1/5 | 11
15
17
14
21 | | | | | | į | 0.3
0.2 | | 11/e | · 21 | 1.96 | | 4 | | | Ţ | 0.3 | | 1/3 | 0 | 0.81 | · · · · · · · · · · · · · · · · · · · | | | | | | | 4/1 | 1 | 9.20
0.51 | | | | | ţ | 0.3
0.2 | | 1/1
/5-5/18
5/20 | 2 -1 5
147 | | | | | | 45-70 | 0.2
1.7 | | 5/ 70 | 4! | 0.07 | | | | | | | | 4/22 | G . | 1.14 | 2/2 | - | 0.71. | 75 | 1 | | | 4/23 | 0 ·
1
7 | 1.31. | 0 / 5
0 /5
5 / 5 | x
95 | • | 75
75
78 | 65 <mark>₹</mark> 70 | | | 7/30 | 5 | 0.79 | 0/5 | 90 | | 10 | - | | | 5/c | 11, | | | | | | 55-60 | 0.1 | | 5/7
5/13 | 15
21 | 0.51
0.38 | • | | | | <u> </u> | o.1 | | 3/1 <u>4</u> | 23 | Ǖ30 | | | | | 7 1 | 0.1
1.0 | | 5/18
5/20 | 26 | | | | l. | | (O-70 | 2.00 | | 4/27
4/23
4/29
4/30
5/6
5/13
5/14
5/20
5/25
5/25 | 5
11
13
21
23
26
23
27 | '• ' | | | 1. | | I = I | 0.3 | | 5/29 | 37 | 3.00 | | | | | T | | | 1./10 | ; | 7.11 | | | | | <u></u> | | | L/10
-/1
-/* | 1 | 3.31
3.11 | | | - - | - | 22 <mark>7</mark> 15 | | | 2/* | | | | | | | | •1 | | | | | | | | | • | | |
7.22
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7.35/4.
7 | | Λc | loO əlc | IslisvA | ts9£ | | | ·
· | ι | |--|---|--|-------------------|------------------|----------------|-----------------|-----------|-----------------------------------|---------------------------------------| | 5/1
5/1
5/1
5/1
5/1
5/16
5/20 | 11. | | | | .1
- | -
-
- | \$ | • !
• !
• }
• • C | | | 5/6
5/7
5/13
5/14
5/20
5/25
5/29 | 1
1
10
1.
12 | 0.00
(4.07)
(4.07)
(4.07)
(4.07) | eyr
eyr | 3 | - | 81
14
3 | 271 | .1
(1
1.0
0.3 | | | 5/1.
5/15
5/18
5/20
5-6/6
6/24
5-7/27
7/20
8/3 | 1
1
1
7
11-25
1.1
15-74
76
81 | 0.00
0.11
0.11
0.73 | 1/2
5/2
6/2 | 20
5.
1 at | - | , - | 75=F0 | 7.1
1.7
7.1.
7.1.
0.6 | | | 5/14
5/15
5/15
5/18
5/21
5/25
15/2) | 91
85
2
1
1
7
11
15 | 0.01
0.20
0.37
0.37 | 0/2
0/2
0/2 | 20
85
. 85 | | -
-
- | 62-70 | 0.1
1.9
0.3
0.6 | · · · · · · · · · · · · · · · · · · · | | 7/5
1/721,
1/21,
1/5
1/8
1/11
1/17
1/21, | 22
25
-1
0
1
1
7
13
20 | 0.13
1.30
1.55
0.07
0.11
0.13 | 0/2
0/2
0/2 | 30
100 | ∩_o8
_
- | <u>-</u>
->0 | 65-7m
 | 1.3 | | | /25
/29
/20
/22
/23
/27
/27
/3
/3 | 21
25
318
43
53
60
61 | 0
0.07
0.04 | | | | | 75-80 | 0.8
0.6
0.6
0.3
0.1 | | | /10
/11
/27
/25
/29
/8
/22
/22
/23 | 0
2
7
10
10
10
10
10
10
10
10
10
10
10
10
10 | 3.90
3.03
1.60
0.80 | 172
172
052 | -
 | 0.11 | 51
90
90 | 8n
 | 0.8
0.6
0.6
0.3 | | | /29
/3
/7
/10
/11
/17
/25
/29 | 0
1 | 0.15
0.05
0.05
0.15
0.15 | 2/2
6/2
2/5 | | | 40
40
51 | AC | 0.6
0.4
0.6 | •
• | | /25
/29
/8
/22
/23
/27
/29
/3 | 15
17
68
43
47
77
54
10 | 0.15
0.19
0.10 f | - 15
- 17 | | c. 27 | No. | 75-90 | 0.1 | | | /21.
/25
/27
/27
/1
/1
/1 | 2
5
7
15
27 | 71.0
7.27
7.31
2.76
2.17
0.13 | | # 5 | - | 7 0 | | n.6 | | ### Best Available Copy ### Ros Note A The state of s | General. | Date | Payo After
Jestammation | debiiinl
Jorinmination
Jenoity | cabult
Cortality | AV. res inal
duline tempe
in mivers | rri
<u>Indira</u> |
--|----------------------------------|----------------------------|--|---|---|----------------------| | · · · · · · · · · · · · · · · · · · · | 1957 | | (/sq. m. | Jestar/Wy Littl | (| 1/37. | | Initial Contamination: | 7/13
7/13 | 0(1 ∃r)
1 | 2.43 | 1/2
1/2 | x | ~, · | | Disperser: Microminet to | 1/11
1/15 | , | 11 | 1/2 | ↔ , | - | | Shaded Flot | 3/15
3/15 | 3 | | | | | | | ÿ15
∀9 | 7 | | ., | 4. | | | | 3/2;
3/2€ | 2 | * • | • | | - | | | ./ | 1. | **· ** | | | | | Initial Contentians O.bg./sq.r.
Particla Sizes 78% | 1/12 | | 0.4 | 1.75 | * | | | Disporser: Midromofatte | 3/15
3/11. | 1 | നൂടും
നൂടും | n∕. | 100 | - | | Shaded Flot | 3/15 | 3 | രം. ്റ | | | | | | 3/16
3/1 ₂ | <i>7.</i> | 0.00 | | | | | | 3/1 ₇
3/11
3/26 | 1. | n , ir | | | | | Pula 1 a A | | | | • | | • | | Initial Contamination: 20.0 g./sq.m.
article Size: 3,250 A | 3/10
3/17 | 9
1 | 0.89
4.90 | 7: | • | 0.0 | | Disperser: Macrobarette | 3/20 | ? | 3.0€ | , | •• | 11.00 | | Shaded Flot | 3/11 | 1.
1. | 5.17
7.0% | | | • | | | 3/13
3/25 | 7 | 2. 1 | V^* | 34. | 0,43 | | | 3/26
3/08 | | 11 | | | | | | 3/29
4/1 | 11 | | | _ | | | | 1./1. | 17 | 2.59 | 0/3 | 36 0 ° | - | | | 14/5
14/8 | 18 ·
21 | 0.114 | | | | | | L/ic | 23 | 0.03 | | | | | Initial Contamination: 20.0 0./sq.m. | 3/18 | 0 | 3.79 | 3/2 | - | 0.2 | | Farticle Size: 3,400,4
Disperser: Macroburette | 3/19
3/20 | 1 | 2.66 | 2/2
1/2 | 50 | 0.0 | | Shaded Flot | 3/21 | 3 | 1.07
1.95 | | | | | | 3/27
3/3 | <u>1</u> | 2.10 | o i | 46 | | | • | 3/26 | Ŕ | 0.58 | nje | šo į | - | | | 3/28
3/29 | 10
11 | 0.81 | | | | | | 3/29
U/1 | 11. | 0.74 | 0/2 | 100 | _ | | | 1./1. | 17 | | | | | | | 14/8 | 18
21 | 0.33 | | | | | Initial Contemination: 31.5 g./sq.m. | 3/18 | 0 | 3.67 | 2/2 | - | 0.15 | | Particle Size: 3,1/80,11 | 3/19 | 1 | 2.10 | 2/2 | - | 0.29 | | Disperser: Macroburette haded Plot | 3/20
3/21 | 2 | 9.40
12.52 | | | | | | 3/22 | Ĺ | 6.48 | | | | | | 3/25
3/26 | | 4.18 | 1/2 | 90 | Ĵ*Ù∪ | | | 3/28 | 10 | 4.03 | | | | | | 3/2)
1/1 | 11
1L | 3.9€ | 0/2 | 10° | | | • | և/կ | 17 | 7476 | 371 | 40 | - | | | 1./5
1./8 | 1 ⁴
21 | 1.96 | | | | | Talaha San da sa | | | | | | | | Initial Contamination: 0.5 g./sq.m.
Particle Size: 750p | և/3
և/և | 9
1 | 0.87 | | | | | Disperser: Spinning Tip Shaded Plot | 4/5-5/18
5/20 | 2 - 45
47 | 2.07 | | | | | | | | | · | | | | Initial Contamination: 1.8 g./sq.m.
Particle Size: 42000 | 14/22
14/23 | , 0
1 | 1.14
1.31 | 2/2 | • | c.7t. | | Disperser: Spinning Tip | 1./29 | 7 | | 0/3 | x
25 | - | | Shaded Flot | 4/30
5/6 | 5
11 | ₽.21 | | | | | | 5/7 | 15 | 0.51 | • | | | | | 5/13
5/14 | ?1
23 | 0.33 | | | | | | ~/15 | 26 | | | | | | | 5/20 | (1.4
3.4° | · h | | | | | | 5/25
5/29 | 37 | 2.4 | | | • | | Initial Contamination: 3.2/5q.m. | 1/30 | i i | 0.31 | 1 | - | <u>.~</u> : | | Particle Size: #20 p
Dispersor: Opinging Tip | <i>A</i> | 1 | 0.11 | : ₂ " | , | - | | Shaded rist | 5/6
5/2
5/13 | 7 | * ************************************ | 1/2 | 17. | • | | | 5/33 | , ; | ″ૄૄ:ચ | | | | | | | | | | | | ### Best Available Copy | | • | | • | | | | |--|--|---|--|------------|------------------|-------| | nitial outside with the first of the | | | A Committee of the Comm | | | | | art dironnir 400). | | ±1 | • | | - | - | | eparti en a l'imposit trafilitati
La destita et | 1. | | | | | - | | | :7:: | 1.5 | • • | | | | | | /1./ | | | | | | | |
/// | | • | | | | | mittel Sustaminate mention ./s.em. | \mathcal{H}_{2} | | • | 7, | - | - | | inticle Simes (4000)
Spermons Orientag Tip | 7:3 | | •. * | ,
, | | - | | aded Flot | 5/11. | : | | | | | | | 1/10 | | • | | | | | | 1/13
2/14 | 1.4 | | | | | | | 2/77 | | ٠٠, | | | | | nitial Contamination: 0.3 g./sq.m. | 5/14 | ^ | 1,00 | 1/2 | <u> </u> | - | | inticle Diga: <100p
Spersor: Opining Ti | 5/15
5/18 | Į, | ^• .l | 17. | • | • | | naded Flot | oy'≏1 | '; | .11 | | 1 - | - | | • | >/ 1,-€/#
6/16 | 11-2)
1.1 | · · · | | | | | | 6/25-7/27 | 4. - 74 | | | | | | | 7/27 | 76
91 | n.ju | | | | | | 8/3
8/7 | 85 | 0.01 | | | | | | | | | | | | | nitial Contamination: 0.3 g./sq.m.
article Size: 4200 p | 5/14
5/15 | 0 | 0,20
7,19 | c/2
5/2 | 3 0
€3 | • | | isperser: Spinning Tip | 5/18 | 1
4 · | | | • | - | | haded Flot | 5/21 | 7 | 07 | 2/2 | . A5 | - | | | 5/25
5/2) | 11
15 | \$00. | | | | | , | 0/2 | ly | · | | | | | | 0/5
0/5 | 22
2 5 | | | | | | | 6/24 | lii. | 0.13 | | | | | nitial Contamination: 1.7 g./sq.m. | 6/4 | 0 | 7,33 | 2/2 | | · · · | | article Size: 170 p | 6/5 | 1 | 1.55 | 0/2 | 31. | - | | isperser: Spinning Tip | c/8 | 11 | | | | | | haded Plot | 6/11
6/17 | 7
13 | 0.07
0.11 | ΰ\s | ico. | • | | | €/21, | 20 | 0.13 | | | , | | | 6/25
6/29 | 21
25 | | | | | | | 7/3 | 34 | | | | | | | 7/22
7/23 | 118
119 | 0 | | | | | | 7/27 | 1.9
53
55 | | | | | | | 7/?y
8/3 | 55
60 | 0.0? | | | | | | 8/3
8/7 | 64 | 0.04 | | | | | | | | | | | | | Initial Contamination: h.o g./sq.m. Particle Size: 220µ | 5/10
6/11 | 0
1 | > 12
3 ⋅ 33 | 0/2 | 2 0 | - | | Disperser: Spinning Tip | 6/17 | 7 | 1.66
0.43 | 0/2 | :.o | - | | Shaded Plot | 6/25
6/29 | 15
12 | 0.43 | | | | | • | 7/8 | 28 | A A! | | | | | | 7/22
7/23 | 1.2
1.3 | 0.04 | | | | | • | 7/27 | 47 | | | | | | | 7/?> | 15
1.2
2.2
1.2
1.7
1.7
1.9
5.9 | 0.15 | | | | | | 7/29
8/3
8/7 | 58
58 | 0.05 | | | | | *Attal Control of the | | | L.23 | 2/2 | | | | Initial Contemination: 6.9 g./sq.m. Particle Size: 230 p | 6/10
6/11 | 1 | 3.76
0.53 | 0/2 | 80 | - | | Dispersor: Spirming Tip
Shaded Plot | 6/17 | 7 | 0,53
0,15 | \$/F | 20 | | | Primaca LTOP | 0/29 | 19
19 | • ••• | | | | | | 6/25
6/25
7/5
7/22
7/22
7/23
7/23
6/5 | 15
174
17
17
17
17
17
17
17
17
17
17
17
17
17 | 0.15 | | | | | | 7/22 | 43 | ₩ •12 | | | | | , | 7/27 | 47 | ó.29 | | | | | | 100 | 54
54 | | | | | | | 4.7 - | i.o | 0.10 | | | | | Initial Contamination: 20.0 g./Ng.n. | 6/24 | · · · · · · · · · · · · · · · · · · · | 51.0 | /2 | | | | Particle Size: 3, 700). | 6/25 | 1 | J.17 | · // | £5, | . • | | Disperser: Macrobarette | 6/27
6/27 | 3 | C.51 | | | | | Total Control of the | 7/1 | 7 | ი.,76 | | | | | | 7/8
7/11
7/16 | 11.
17 | 9.32 | | | | | | 7/16 | 72 | .0.33
n.o€ | | | | ### YqoO eldeliavA taef | • | 17- | | • | | | | |--|--|----------------|-----------------------|---|------|---------------------------------------| | Initial Communications (| | | | | | | | Particle Gires 7, 70% | 577.
575. | 1 | · · · | 1 | • . | • | | Dispers on - Mucromorette | Web. | |) . : | | | | | | 7/1 | Í | V _• • • | | | | | | 7/4 | 1) | - 1 | | | | | | 7/11
7/16
7/20 | 27 | • | | | | | | 7727
1770 | | , | | | | | | 7/27
7/27
7/27
7/3
8/3 | | • . | | | | | | 2/2 | ic. | ^ ^ · | | | | | | 7/7 | i.h. | r | | | | | Initial Contamination: 70.0 g./sq.m. | 6/04 | <u>0</u> | 1.7.0 | 2/? | | · · · · · · · · · · · · · · · · · · · | | Particle Size: 4,110;:
Disperser: Macroburette | 5/35 | 1 | 150 | 1/2 | • • | • | | bisperadra Pacitos, rebog | 6/27
6/29 | 3 | 0.41 | | | | | | 7/1 | .7 | 0.19 | | | | | | 7/c
7/11 | 17 | 0.05
0.09 | | | | | | 7/1c | 22 | 0.11 | | | | | | 7/22
, 7/23 | 28
191 | n | | | | | | 7/27
7/29 | 33
35
40 | | | | | | | 9/3
8/7 | 140 | o.os | | | | | | 8/7 | ևե | 0.17 | | | | | Initial Contamination: 4.8 g./sq.m. | 7/2 | <u> </u> | 6.45 | 5/3 | | C. (1) | | Article Sizer 225 p Dispersem Spinning Tip | 7/3
7/8 | l
o | 3.85
0.80 | 0/2 | 55 | - | | | 7/3 | ? | ?•√0 | 0/2 | fá | • | | | 7/10
7/22 | 14
20 | 0. €9
0.€7 | | | | | , | 7/23 | 21 | • | | | | | | 7/27 | 25
27 | 0.03 | | | | | | 8/3
8/7 | 32 | | | | | | | | 36 | 0.06 | | · | | | Initial Contemiration: 3.5 g./sq.m. Particle Size: 225µ | 7/2
7/3 | 0
1 | 3.85
2 .73 | c/2
c/2 | #5 | 0.11 | | Disperser: Spinning lip | 7/8 | Ŀ | 0.29 | 1/2 | *> | • | | | 7/2 | 7
11. | 0.1L
0.00 | 7/2 | 5 | • | | | 7/22 | າດ | 2.13 | | | | | | 7/16
7/27
7/23
7/27
7/27
7/29
8/3
8/7 | 21
25 | | | | | | | 7/27 | 27 | 0.02 | | | | | | 8/3
5/7 | 32
36 | o .o 4 | | | | | | | J.C | 0.04 | · | | | | Initial Jontamination: 2.9 g./sq.n. Particle Size: 225xx | 7/3 | ó | 1.22 | 1/2 | . 30 | - | | Dispersers Spinning Tip | i/10
?/11 | 1
? | 0.73
0.19 | 1/2 | 65 | ₩, | | - · | 7/11
7/15
7/22
7/23
7/27 | 7 | 2.23 | 2/2 | - | - | | 2 | 7/23 | 13
14
16 | 0.11 | | | | | | 7/27 | 18
70 | ი.ივ | | | | | • | 7/24
8/3
8/7 | 25 | | | | | | | b/7 | 29 | 0 | | | | | Initial Contamination: 1.5 g./sq.m. | 7/3 | j) | 0.63 | 2/2 | | • | | Particle Size: 225 p
Disperser: Spinning Tip | 7/11 | 1 2 | ୦ .୭%
୦.୦% | c/? | 100 | - | | ereles poss physical rib | 7/16 | 7 | 0 | 1/2 | ಲಾ | . • | | | 7/22 | 13 | 0 | | | | | | 7/23
7/27 | 11.
18 | | | | | | | 7/29 | 20 | 0 | | | | | Initial Contamination: 0.6 g./sq.m. | 7/3 | 0 | 0.61 | 0/2 | 65 | - | | Particle Size: 225 m
Dispersor: Spinning Tin | 7/)
7/10 | 1 | 0.59 | 0/2 | 100 | - | | wispersor: Spinning Tin | 7/11 | 2
7 | 0.18
0.10 | 3/3 | - | • | | | 7/22
7/23
7/27 | 13
1h | 0 | • | _ | - | | | (/23 | 1h
18 | | | | | | | 7/27 | | | | | | | | 7/29 | 30 | C.05 | | | | | | 7/27
7/29
8/3
8/7 | 30
25
24 | C.₀5
0. 0 6 | | | | CO481 F 1 APPEDIK A TABLE 2 | ainfall | th.
0.3
0.3
2.5 | 2003 | 2000 | 2003 | 0.1 | |---|---|---|---|--|---| | gical Condition | F - E | 200 | \$ F | ¥ | - N N N N N N N N | | Meteorological Condition
Ground Temp. Av. Air Temp. Edinfall | \$ 33 4
\$ 25 4 | 85
83
84 | 83
93
91 | 89 85
83 84 | ≿£ 69 | | Dose
Indicated | 8./eq.m.
0.20
0.09 | 70°0
0.00 | 0.08 | 00.39 | 0,00 | | Av. Residual
Cholinesterase
in Survivors | w. 11 8 | % | 8 | , , , ₂ 3 | & | | Rabbit (| Deaths/Exposed
2/2
2/2
0/2 | 2/2 2/2 | 2/2
2/2
2/0 | 2/0
2/2
2/2 | 2/2 5/2 | | Residual
Contemination
Density | | 28.4
21.6
7.5
7.5
6.1
0.9 | 26.7
11.7
9.2
0.35
0.35 | 6.9
3.1
5.2
3.9
0.05
0.05 | 3.6
0.25
5.1
6.13
0.35
0.14 | | Days After
Contamination | 0125ctgggg | o4 ~ £ £ 4 5 1 5 1 | . c-~ c c c c c c c c c c c c c c c c c c | ০ন০দেন্নন্ত্র | 646MV9F. | | Date | | 8/27
8/28
8/28
8/29
8/30
9/7
9/7
9/10 | %%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%%% | % % % % % % % % % % % % % % % % % % % | 9/18
9/19
9/19
9/21
9/21
9/24 | | 0 | Initial Contaction to 06./94.m. Particle Sise: 3,60%: Dispersor: Macroburatte | Initial Contaminations 20.0g./5q.m Particle Sixes 3,830a Dispenses Macroburitte Shaded plot | Initial Contamination: 20.0g./sq.m.
Particle Size: 3.60Qn
Bimpermer: Mauroburette | Initial Contaminations 20.08./8q.m. Particle Size: 3,500m: Disperent: Macroturette Shaded plot | initial Contantinations 11.9g./eq.m.
Farticle Size: 275u
Dispersor: Spinning Tip. | | | | St. 17/8 | 0 | | | | | - | 2.5 |
---|--|----------|---|--------------|----------|---|------------|--|-------------------| | 7.11 1.72 6.444.25. \$7/13 1.0 0.17 | Initial Contaminations 20.0gs/eq.m. Particle Sime 3,500p Dispersers Macranustte Shuded plot | | 8.5
5.3
3.9
0.05 | 2/5
2/5 | , , , ,3 | 90°0
60°0 | \$6.5 £ | ************************************** | | | 9.718 | , ii | | 0.17
3.0
0.25
5.1
0.35
0.18 | 2/2 5/2 0/2 | & | 0.42
0.15 | £\$ \$ | | 0,1 | | 13.96./sq.m. 3/23 0 5.9 2/2 . 1.32 70 14.92 17.0 14.92 17.0 14.92 17.0 14.92 17.0 14.92 17.0 14.92 17.0 14.0 14.0 14.0 14.0 14.0 14.0 14.0 14 | Initial Contamination: yelge/aqeme Particle Sise: 225g | | 2.6
1.3
3.9
0.10
0.08
0.08 | 2/2 2/0 | & | 0.0 | 17. | * + 3 - | 0.1 | | 52c,/aq.m. 9/73 0 2.3 2/7 - 0.36 70 70 70 70 70 70 70 70 70 70 70 70 70 | | | ₩₩.0000 C | 2/2 2/2 0/2 | % | 0.13 | 6 <i>k</i> | ← % ← | 8.00 | | | Initial Conteminations 6.5g./aq.m.
Paridio Sizes 160p.
Dispersars Spinning Tip.
Shaded plot | | 2.3
0.96
0.30
0.12
0.02
0.02 | 4% %
4% % | 8 | • ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° ° | 5.k . % | 09 US | 0.8
0.2
0.1 | | ENTIA | Y | |-------|------------| | FIDE | IDASADI | | ලි | ~ ! | TARER 3 | 8 | | |-------|---| | ORLSS | | | ò | | | ij | l | | Ž | | | ž | | | O | Į | | General | iste | Days After
Contamination | Residual
Contemination
Density | Rebbit
Mortality | Av. Residual
Cholinesteraes
in Survivors | Dose
Indicated | Heteorol
Ground Temps | Heteorological Condition
Ground Temp, Av. Air Temp, Rainfall | on
Rainfall | |---|--|---|--------------------------------------|---------------------------------|--|------------------------------|--|---|--------------------------| | | 1,956 | | •ш•be/•З | Deaths/Exposed | * | 8./aq.m. | 6. | ą. | ţn. | | initial Contaminations h.ze./sq.m.
Particle Siss 300m MAD
Dispersers Spinning Tip | \$ 2 \$ | อนแพนซส | 1.06
1.06
0.35
0.35
0.35 | 2/0
2/2
2/2 | 1: 8 | 0.30 | አድጲዝ <mark>አ</mark> ገጸ | | 2.0
4.1
2.0
5.0 | | Initial Contenirations C.h g./sq.m.
Particle Sizes RQ: MO
Disperent Spinning Tip. | 1/31 | 510 | 0.12
0.03
0.02 | 0/2
1/2 | \$ | | ೫೨೮ | → W.→ | 0.2 | | Initial Contaminations 3.3%-/eq.a.
Particle Sizes 395p MD
Dispersers Spinning Tip. | 1/21 1/22 1/23 1/23 | 0 1 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 0.06
0.01
0.01 | \$\frac{1}{2}\tau_1 | 8
601
 | | % 2 2.4 | →×× | 000 | | Initial Contaminations 11.3g./6q.q.
Particle Sizer 250m W.D
Dispersors Spinning Iip. | 6/3
6/3
6/5
6/5 | 9488 | 2.33
20.
00.
60. | 0/2
0/7
0/7 | 1.8.1 | 0.0 | 8 83 | ** 55 | | | Initial Conteminations 7.5 g./6q.m.
Particle Sizes 250m MED
Dispersers Spinning Tip. | 6/3
6/5
6/5 | 0406 | 1.37
0.07
0.05
0.03 | 2/2
X/2
0/2 | 12. 1 | 0.12
0.03 | 8.43
8.43
8.43 | → 1/ ₀ ► | | | Initial Contaminations 3.5g./sq.m.
Particle Sizes 185p NrD
Dispersers Spinning Tip. | 6/15
6/17
6/13 | 3 10 | 0.1/2
0.01
0.01 | 2/3
0/2
: | 20
1,5 | 1 | 2.6 | → 7.5 | · | | Initial Contamination: ?.ºe./eq.m.
Particle Sige: º 260p.JMD
Disperer: Spining Tip. | 6/16
6/17
6/13 | 048 | 0.29
0.03
0.002 | 2/3
C/3 | 30.53 | | 63
£8 | 4 59 | | | initial Contaminations 12.62./Eq.m.
Particle Sises, 450s MMD
Dispersors Spinning Tip. | 6/30
1/2
1/5
1/5 | 0408 | 2,25
0,15
0,00 | 2/2
2/2
2/2
2/2
2/2 | 1121 | 1,43
0,41
0,21
0,13 | 88.89.89.89.100.100.100.100.100.100.100.100.100.10 | - 02- | | | Initial Contamination: 17.28./sq.m.
Particle Size: 185m MAD
Disperser: Spinning Tip. | \$\$
\$\$\$
\$\$\$ |)
0-10-m | 2.17
0.19
0.17
0.08 | 2/2 7/3 7/3 | 1181 | 2000
2100
2100
2100 | 8 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 | 30 90 90 90 90 90 90 90 90 90 90 90 90 90 | | | | | | | | | | | | | | General | Dets | Days After
Contemination | Residual
Contamination
Jensity | Rabbit
Mortality | Av. Residual
Chollnesterae
in Survivore | Dose Indicated | Meteorol
Oround Tempe | Hetespological Cordision
Ground Temp. Av. Air Temp. Raintell | , intern | |---|---------------------------------|-----------------------------|--------------------------------------|---------------------------------|---|------------------------------|---|---|-------------------| | | 1358 | | 80/54.mo | Deathe/Expused | * | 8./aq.m. | å . | a. | ţu. | | Initial Contaminations have./sq.m.
Particle Simes 300m MD
Disceres: Sointh Tip | ร _ั รรร | 94% | 1,94 | 2 % | 11. | 0.36 | *** | | \$. 0 | | | 2422
2422 | ะะ∞ส | 0.51
0.35
0.14 | 2/0 | 8 | | አድቋጵ | 35 435 | 1.4
0.5
0.2 | | Initial Conteninations Ook g./sq.m.
Particle Sises 360m AND
Dispersers Spinning Tip. | 1/31 | 046 | 0.12
0.03
0.02 | 5/2
1/2 | 65
65 | ; ; | %
53
13 |
35 | 0.2 | | Initial Contemination. 3.3E./8q.m.
Particle Sise: 395µ P.D
Disperser: Spinning Tip. | 1/22 1/33 1/33 . | 010 | 0.06
0.01
0.01 | 1/2 | 80 001
001
001 | 11 | % GE | →×. | 9.0 | | Initial Contamination: 11.3g./8q.w.
Particle Sise: 250m NGD
Dispersor: Spinning Tip. | 6/2
6/2
6/2
6/2
6/2 | o H o M | 2.37
9.8
0.1
0.1 | 3/2
0/2
0/2 | 150 1 | 0.13 | 6
8
84 | → % → | | | Initial Contraduation: 7.5 g./eq.m.
Particle Sira: 250m MWD
Disperser: Spinning Tip. | 575 | 0H0M | 1.37
0.07
0.05
0.05 | 2/2
2/3 | 30 | 0.12
0.02 | 5 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | → 55 ► | | | Initial Contaminations 3.5g./sq.m.
Particle Size: 185µ Mm
Disperser: Spinning Tip. | 6715
6175
6173 | 0 H N | 0.40
0.01
0.01 | 7/5
0/5 | 20
24 | 11 | 5
83
83 | → 55 ~ | | | Initial Contaminations 2.2E./eqemp
Particle Sise: 260p.NMD
Disponeer: Spinning Ilp. | 6/1/6
6/1/7
6/1/3 | o d N | 0.29
0.01
0.002 | 2/0
2/0 | 25
30 | | 6 £ | -35- | | | Initial Contaminations 12.6g./eq.m.
Particle Sises 1,50n MeD
Dispursers Spinning Tip. | \$255 | oenn | 2,25
0,15
0,10
0,09 | 2/2
2/2
2/2
2/2 | ואון | 1.13
0.11
0.21
0.13 | 8828 | → 2- | | | Initial Contamination: 17.2g./eq.m.
Particle Sise: 185m NrD
Disperser: Spinning Tip. | 65%
75%
75% | OHNE | 2.17
0.19
0.17
0.08 | 2/2
2/2
2/2
2/2
2/2 | 1121 | 0.39
0.06
0.12
0.30 | 88.88
88.68 | → & | | | | | | | | | | • | | | | | Initial | | | | | SUMPLEY OF | AMENI MUZA | | | | | · · · · · · · · · · · · · · · · · · · | - | |---------------------------------------|--------------------------|--------------------|---------------|--------------|-----------------------|------------|--|-------------|---------------------------------------|---------------------------|--------------|---------------------------------------|------------------| | TATAL | Contendnation
Density | Hortal My Fraction | raction (No. | Desthe/No. | at the Fol | Time Till | and time till beath sain, leguiding from Legge. | Contening | os Legar. B | specure, to Conference to | Contractante | | 44- | | uw Jeg | 8./99.18 | 1.80 | Rour | Interventing | 4 | 786 | Intervening | 57 | * | Interretaine | | | 44 | | : | | Hortelity | Av. Time | (14.) | Mortality
Practice | Av. Time | (470) | Fraction | THII Docto | (Sa) | | | | | 7,117, | 6.3 | | | × | 6/2 | 0 | × | | | | | | Ц | | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | 1/2 | \$ | H | % | • | *** | 2/0 | • | | - 1/- | | + | | 775 | 100 | 0/2 | | H H | | | 4 14 | 0/2 | | | | | | | | | 2/2 | F | н | 1/2 | \$5 | × | 2/0 | | | - | | 1 | | /2/ | 7 | /z/ 0 | | 0 | 0/5 | | 0 | 2/2 | 8 | | , | | + | | 79/ | 100 | 2/2 | ** | HIC | 2/0 | | 10 | 1/2 | . 5 | | | | + | | * | 7 | 2/2 | | H | 0/2 | | H | 0/2 | • | | | | Н | | /25/ | 1.8 | 2/2 | ع | × | ٥/2 | | × | 0/2 | • | | | | - | | 7.27 | 5.2 | 27 | 18 | 0 | 1/2 | 5 | 0 | | * | | | | + | | m'/n | 3.5 | 2/2 | 25 | 0 1 | 2/2 | • | 0 | 250 | • | - | - | - | + | |)
?
!
! | 1 | 2/2 | 2.5 | 4 1 | | 1 | | • | | - | | | + | | | _ | - 2/2 | 28 | 0 | 6/2 | 1 0 | 9.0 | 0.0 | • | | | | Н | | 9 | ! | 2/2 | 1R |
 | 0/2 | | × | 0/2 | | | | | - | | V18/ | | 2/2 | 1 | × | 2/2 | a | н | 72 | a | | • | | + | | | | 2/2 | 3 | H | 2 /2 | ક્ | × | 2/0 | \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ | | | - | + | | うで
うで | 20.0 | 2/2 | 2.5 | 0 0 | 2/0 | • • | 9.0 | | | | | | ╀ | | | | 70/2 | }
} | 000 | _ X/X | | 900 | , | | | | | - | | 3/18/5 | | 2/2 | % | H | <i>2/2</i> | 3 | × | £/3 | 230 | | | | + | | 1 | | 8/8 | 6,1 | | 8/6 | | | 80 | • | | | | ╁ | | 718/ | 1.5. | 2/2 | 1 = 1 | · H | 2/2 | • | H | 2/0 | | | | | H | | 3/38/ | 1 | 2/2 | 4 | 0 | 2/2 | 3 | 0 | 2/0 | , | | | | _ | | 9/23/ | i | 2/2 | 25 | 0 (| 2/2 | 27 | 0 | 2/2 | • | | | | + | | /2// | | 2/2 | 28 | > | 6/4 | 2 6 |) h | |
 | 1 | 1 | - | - | | 8727/57 | } | 2/2 | E | 10 | 2/2 | r | 0 | 2/6 | | | | | | | 8/24/ | · i | 2/2 | <u>ر</u> | × | 2/2 | 2 | H, | 2,0 | 8 | - | | | ÷ | | Citi | | 172 | * | 0.2 | 172 | * | 900 | | | | | | 4-4 | | 1/11/58 | 1°0 | 2/6 | • | 0.2 | 1/2 | | 0°6 | 4 | | | 7 |
 | + | | 7/ 7/ | ! | 2/2 | 8 | 0.5 | R/2 | 9 | 1.9 | 2/0 | - | | | | + | | 1 | | 1 | | | ! | | | 2.0 | | | | | + | | 6/16/ | • | 0/5 | • | 0 | 0/0 | | | | | | | | - | | 6/16/ | | 72 | æ | 0 1 | 2/0 | 0 | | | | | 75 | | - - | | 9/2/ | 7,5 | 7/2 | 0 1 | 0 (| 2/0 | • | o | | | 00 | 200 | | | | 75 | 1 | 2/2 | • <u>ş</u> | 06 | 7/15 | ¥ | 00 | 1 /2 | λí | 0 | 2/3 | 17 | + | |)
()
()
() | | 2/2 | 37 | | */2 | • | 9 6 | 7,7 | 8 | 0 | 2/2 | 871 | + | | | | | | | | | | | | | | | -# | | ELEM MES | The ground | 1 to refer to | Total and the | 4300 | - 4 4 X | no and an | | | | - | | | + 1 | | | | | | | | | A COMPANY OF THE PARTY P | 4 | | | | - | ÷ | | | | | | | | | | | _ | _ | | _ | - | Best Available Copy #### APPENDIX B #### GRAPHS | Fig. | 3. | Contamination | of | Soil. | ٠ | • | • | 0 | 21 | |------|----|---------------|----|-------|---|---|---|---|----| | Fig. | 2 | Contamination | of | Soil. | • | • | • | 0 | 22 | | Fig. | 3 | Contemination | σf | Sand. | | | | • | 23 | CONFIDENTIAL 20 | _ | | | | | DENTIAL . | 7.4
7.1.4 | | معينه موسنور يريي | | |--|---|------------------|--|--|--|----------------|--------------|-------------------|-------------| | | 1. 1. 1. | | | | 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1. 1 | | 1757 - June | | | | 10 | | 1 1 | | | COTTAIN | | | | | | | | 1 - - | - 1 | | inetion Den | tty (g./sq.s. | | | | | - 00 | } | | O _T | Plots - | | | Shede | d Ploke | | | 1 | | | | Symbol | | 4 | • | - | ф. | | | × | | | Indt, Con. | | 0₌3
∠200 | 0.3 | 0.4 | 0,5 | | | | | | Partiple Si | | ∠200
5/14 | ∠200
5/14 | 780
3/12 | 750 | | | | | | Test Plot | Degan | Sheded | Shaded | Sheded | Shelled | | | | 2 | | 1000 1100 | | DIPONE | 5,00 | | - Seemen | | ······································· | 2 | | | | | | 0,5 | 0,5 | 0,6 | | | | | | 1 | | | 750 | 220 | 225 | | | 0 4 | 8 . 12 | 16 20 | 24 28 3 | 18 | | 4/3 | 4/30 | 7/3 | | | <u> </u> | | | | | | Sheded | Shaded | Ореа | | | | | | | | | | | | | 4 | L | + | | ++++- | | | | | | | + | [| | | Symbol Init Con. | t-1 | 1,0 | 1.6 | 1,7 | 1.8 | | | | | | Particle S | | ∠200 | _225 | 470 | 200 | | 20 | N | | | Date Trial | | 5/6 | 7/9 | 6/4 | 4/22 | | 28 | 1\ | | | Test Plot | | Shaded | Open | Shaded | Bhaded | | 0,6 | 1 | 1 | 1 | | 1 1 1 1 | | | | | + | [[| | | | | | | | | | ند!هــــــــــــــــــــــــــــــــــــ | \ | + | | | | <u> </u> | | | | | | | , | - | | | | | | | | | | \$ /E | | | ŧz | | | | | | | | | | | | | | - - | | | | | | | | | | | | | 70 | | 3ymbpl | | | | | | | k | | 4 - 4 - 4 | | Inita Con | | 2.9 | 3.5 | 4.0 | 4.6 | 4.8 | 6.9 | | 60 | | Particle | | 220 | 225 | 1450 | 220 | 225 | 230 | | | | Date Tria | | 7/9 | 7/2 | 3/12
Shaded | 6/10 | 7/2 | 6/10_ | | | | BBM FLOT | | Open | Open | Swaded | Shaded | Open | Shaded | | 40 | | | | | | | | | - | | | | | | | | | | | | | 30 | <u></u> | - | · · | • - | + | | | | | | | | | 0, | , | | | | . . | | | | | +- +0 | | *** | | J | | | | | | | | - 4 ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± ± | 9 | | | | | | | | | | 1 | B /2 | /6 2n | 25 3 | E | | | | | | | | | | | | | | | | | | ! | | | | | | | | | | : |
| - | | | | | | | <u> </u> | | | | | 1 | | | | | · . [] | 1 1 | | | | | | , , , | | | | , , | | | | | | | 1 321 | HEN3GH | <u>t</u> | | | | | | | | | | H DENTA | | | | | | | | | | | ATTA3GE | | | | | | | | | | | ALL NIEGHT | <u>.</u> | | | | Best Available Copy - 37 | Symbol Section Secti | | | | | | | | | | | | | | | | | £, | Ωņ | Vir I | Dex | T J | A) | | | | | | | | | • | | | | | | | | |--|----------------|----------|------------------|--------------|-----------------|----------|--------------|----------|--------------|----------|--------------|-----|-----------------|----------------|-------------|----------|-------------|---------|-------|--------------|---------------|---------------|--------------|---------------|----------|-------------|-----|----|----------|----|----------|------|-------------|----------|---------------|--------------|-------------|----| | Symbol | | | | | | | | | : | - | : | | | 1 | | | | | | COSTA | | | | | LAN | 2 | | | .:- | 1 | | 1 | | | | | | | | Symbol | | | 1 | | | | . . | | 4 | + | - | | | _R | eidu | 1 Go | ρţ | ami | DA | ion D | nı | ity | (g. | /2 | æ, | 1.1 | ars | 18 | Time | 40 | ia.) | | | . | . <u>.</u> :. | | . İ. | | | Symbol | | 1 | - (1) | } | | | | | | | : | | ! | | | Sym | bo. | l . | n. | Den. | | | | 20 | 0 | | | | | | | | | | | 20. | 2 | | | | | | | | | | , | | | - | | | | - | | Par | ti | cle | Si | 20, 0 | | : | .36 | 00 | | | | 00 | | | 3600 | יי ב | | | | 00 | | | | Symbol 1 | | 1 | <u>-</u> | | | | | | | + | 1 | - | | - | | | | | | neger | - | + | | | | | Sh | | | | | | | - | Sì | _ | | | | 978201 | - | - | | 0 | | | - | <u> </u> | | † | - | |
i. | | | | | | | | - | | | | | | | | | - | | |
: | | | | | | | Symbol 11,9 23,9 6,5 9,1 | | - - | 25 | - | | | - | \vdash | - | | - | | _ | 1 | | | | | | | | | 3.3 | | | | | | | | | + | بع. | 4 | | | | - | | Symbol | | + | ; | • | | | - | - | - | + | | 1 | | - | <u> </u> | | - | | | | - | | - | !
! | | | | | | | <u>.</u> | + | | | | İ | | | | Symbol | : | + | | - | | <u> </u> | <u></u> - | + | · | + | - : | + | -: | \dashv | | - | + | | | | 1 | <u> </u> | | | - | - | - | | 1 | - | <u> </u> | + | | _ | : | | | - | | Symbol | | - | | | | | | - | | 1. | | - | | - | | | | | | | 1 | - | | | <u> </u> | - | - | | | | | _ | | | | | | - | | 3ymbol 1 Intt. Con. Den. 11,9 13,9 6,5 9,1 Particle Size, A 225 400 400 225 Date Trial Segan 9/18 9/23 9/23 9/18 Test Plot Open Open Shaded Shaded | - | 1 | 10 | | | _ | + | - | - | + | | | | | | | | _ | | | - - | 1- | - | - | | | | | - | | | | | | | | | : | | Symbol 11.9 13.9 6.5 9.1 Particle Size, ja 225 40 40 225 Date Trial Segan 9/18 9/23 9/23 9/18 Test Plot Open Common Shaded Shaded | | - | | | | | <u> </u> | - | + | - | | | | | | | | | | | - | | | - | | . <u> </u> | | | | | <u>:</u> | | | | | | | ÷- | | Symbol Intt Con, Den. 11.9 13.9 6.5 9.1 Particle Siles, µ 225 400 400 225 Date Trial Segan 9/18 9/23 9/23 9/18 Test Plot Open Open Sheded Shaded | | + | | | 1 | . | <u>.</u> | | | - | | | | _ | 1 | | | | | | 1 | | | | | .i | | | | | | _ | | | | | | | | Symbol Intt. Con. Den. 11.9 13.9 6.5 9.1 Particle Size, µ 225 400 400 225 Date Triel Segan 9/18 9/23 9/28 9/18 Test Plot Open Open Shaded Shaded | | - | - | 0 | | | 2 | | · - · | - | | | | | | : | | | | | - | - : - : | | <u>.</u> | | | | | | | }- | | | | | | | : | | Symbol | | - | | | - | | • | | -
-
- | / | Ģ. | | · · · · | - - | | | | | | : | . ! | •- | | : | ļ. | | | | | | • | | - | | | | | | | Init. Con. Den. 11.9 13.9 6.5 9.1 Particle Size, A 225 400 400 225 Date Trial Began 9/18 9/23 9/23 9/18 Test Plot Open Open Shaded Shaded | | - | | | 4 | | | 7 | | \$ | | | | -1 | • | 3 | - | , | | , | - | | - | : | | | | | | | | | • | | | | | : | | Init, Con, Den. 11,9 13,9 6,5 9,1 Particle Size, A 225 400 400 225 Date Trial Began 9/18 9/23 9/23 9/18 Test Plot Open Open Shaded Shaded | | | | | | | | | | - | | | | | | | - | | | | | | | ;
; | | - | | | | | | | | | - | | - | | | Particle Size, ii 225 400 400 225 Date Trial Segan 9/18 9/23 5/23 9/18 Test Plot Open Open Sheded Shaded | | + | - 6 | | - | | : | | . ; | - | | 1 | | - | | 1 . | | - 1 | - | | 1 | - | | ł. | | ļ | | | | | - : | | | | | | | _ | | Dete Trial Segan 9/18 9/23 9/18 Test Plot Open Open Shaded Shaded | * | <u>.</u> | 5 | | 1 | P
 | | | | | <u> </u> | - | | - | - | Par | ti | cle | S | تر , zo | | | | | | | | | | | | 00 | | 7.0 | | | ۱ | | | | | - | | • | ě | , | | - | <u> </u> | 1 | | - | <u>.</u> | 1 | | | _ | | | Began | 1 | | <u> </u> | 9 | 1/18 | 3 | 0 | | 1 | 1 | | _71 | ~ | | | | 18 | _ | | | | | خي د
د | | | | ! | | -i | | ÷ | - | _ -: | - | | | | | | | - | - | | | | | - | | <u> </u> | | | Ţ | | | | | | _ | | | <u> </u> | : | | 1 | | | | - | | <u> </u> | - | - | - | - | | | + | _ | | | | | | | | | | | | 1 | | 1 | | | | | | - | | | | - • | | 3 | \ \
\ | | • | | | 1 | | - | | - | 1 | ļ | - | | | | -1.
-
- | | | | - | | | | | - | | _ | | | | | - 1 | | | | | - | | • | | _ | ; | <u> </u> | | | a\$. | - 1 | | - | | 1 | | ا
مح | · · | | | | | | ! | | - | - | | | : | - | | | | | | | | | | : | | 1 | • | | | | | : | | | - | : | | | | | | | - | | | | | | : | | | - | | | | | | . ! | | | | | | | | | | | | | | : | | | | ·
i | | | i | | | | | :- | | | | : | | | | | | | | | | | | | | | | : | | | ! | ! | | | | | | | | | | | 1 | ٠ ٠ إ | | 14 | - | e | | | | | | | | | | | | | | | | _ | | | | • | | | • | • | ••• | | | | | ľ | | | . Pro seri | | | | | | 7-1 | /t | | | | | | | | | | 1 | : | | | - ! | | ٠ | | | | •- | • | 1 | |) | | 1 | | : | | + | | | | | | | | | ; | | | | | | | | | + | | - | | \dashv | | - | | | | | | • | | | | | • | | • | : | | | - | : | • | | -• | | | | : | , | | | | | | • | | | • • • | : | - | + | | · · · | | | | | | - | | - | | | | + | | | | - | | | | <u> </u> | | | | | : | | - | - | | | , | | | - | | ÷ | | + | | | | _ | | | | | | | | | | | | | | | : | : | | | | | - | | | | | | | | | | | | | . : | | - | | | | | #### APPENDIX C #### PHOTOGRAPHS | Fig. | 1 | Arrangement of Test Plots | . 25 | |------|---|---------------------------|------| | Fig. | 2 | Spinning Tin Annayetus | 04 | FIGHE 1 # ARRANGENERY OF TEST PLOTS When shows wooden frames denoting test plots and the manner in which these plots were shaded from sun and rein. The covers mere pitch towards drainage ditches for the run-off of rain water. FIGURE 2 # SPINNING TIP APPARATUS Tiom shows sled-mounted spinning the apparatus being filled preparatory to disseminating agent in fine droplets. #### UNCLASS #### APPENDIX D #### REPORTS Best Available Copy 0 P_v Soil Survey Laboratory Plant Industry Station Beltsville, Maryland February 7, 1958 Mr. Abraham Koblin Test Division CWL Army Chemical Center Edgewood, Maryland Dear Mr. Koblin: Work has been completed on the two samples that you left with us. The soil samples from the covered and uncovered plots are nearly identical with respect to particle size distribution and chemical properties. The clay content is low, averaging only 5.2%. However, the exchange capacity per unit clay is fairly high, averaging 150 mmg/160 g clay. The percentage exchangeable sodium is high, averaging 23.1 percent. The conductivity measurements indicate the equivalent of approximately 3 meg/liter of NaCl in the saturation extract. Although this is not high enough to be considered a saline soil, this is higher than normal for soils of the area. The high sodium content is undoubtedly due to proximity of the site to Chesapeake Bay. The clay contains vermiculite, illite, some mixed-layer mineral intermediate between illite and vermiculate, and traces of kaclin. No
montmorillonite is present. There is also a component which gives a fairly strong exothermic reaction in Differential Thermal at 520 analyses, which has not been identified thus far. Sincerely yours, Lyle T. Alexander Chief, Soil Survey Laboratory Enclosure C O P SCHOOL Best Available Copy #### DEPARTMENT OF THE ARMY #### US ARMY RESEARCH, DEVELOPMENT AND ENGINEERING COMMAND EDGEWOOD CHEMICAL BIOLOGICAL CENTER 5183 BLACKHAWK ROAD ABERDEEN PROVING GROUND, MD 21010-5424 ATTENTION OF **RDCB-DSR-S** JUL 1 1 2016 MEMORANDUM THRU Director, Edgewood Chemical Biological Center, (RDCB-D/ Dr. Joseph Corriveau), 5183 Blackhawk Road, Aberdeen Proving Ground, Maryland 21010-5424 FOR Defense Technical Information Center, 8725 John J. Kingman Road, Ft Belvoir, VA 22060 SUBJECT: Internal Request for Change in Distribution - 1. This action is in response to an Edgewood Chemical Biological Center (ECBC) Internal Request for a Change in Distribution. - 2. The attached listed documents have been reviewed by ECBC Subject Matter Experts and deemed suitable for the change in distribution to read "Approved for public release; distribution unlimited." - 3. The point of contact is Adana Eilo, ECBC Security Specialist, (410) 436-2063 or adana.l.eilo.civ@mail.mil. Encl Security Manager - 1. Manthie, J.H., Heitkamp, D.H. Dorsey, R.W., Stark, W.C., Bona, D.M., Moore, R.D., and Cameron, K.P., Mustard Contact Hazard, Correlation of Effects on Skin with Contamination Levels Recovered from Dental Dam and Painted Steel Surfaces, CRDEC-TR-88142, August 1988 (Dist. B. U. S. Government Agencies) DTIC: CBRNIAC-CB-009397 - 2. Manthei, J.H.; Heitkamp, D.H.; Dorsey, W.C.; Starke, W.C.; Braun, R.A.; Bona, D.M.; Moore, R.D.; Cameron, K.P.; Klein, J.M. *Toxic Hazard to the Rabbit from Direct and Vapor Contact with HD-Contaminated Plexiglas, Concrete, or XM40 Nylon Carrier Material*; CRDEC-TR-86072; U.S. Army Chemical Research, Development and Engineering Center: Aberdeen Proving Ground, MD, 1986 (Dist. B. U. S. Government Agencies) **DTIC: ADB105323** - 3. Manthei, J.H.; Heitkamp, W.C.; Starke, W.C.; Braun, R.A.; Bona, D.M.; Moore, R.D.; Cameron, K.P.; Heyl, W. C., *Toxicological Evaluation of the Contact and Vapor Hazards of VX and Thickened VX (TVX) in Rabbits*, CRDEC-TR-84072; U.S. Army Chemical Research, Development and Engineering Center: Aberdeen Proving Ground, MD, 1985 (Dist. B. U. S. Government Agencies) DTIC: ADB095637 - 4. Reich, N., Interim Report CWL Traversal Program Phase B Pick-Up (Effects of Ground Moisture), CWL Technical Memorandum 33-26, U.S. Army Chemical Warfare Laboratories, Army Chemical center, MD, June 1960 (Dist. C. U. S. Government Agencies and their Contractors) DTIC: AD0318492 - 5. Reich, N. Interim Report CWL Traversal Program Phase B Pick Up, CWL Technical Memorandum 33-19, U.S. Army Chemical Warfare Laboratories, Army Chemical Center, MD, February 1959 (Dist. C. U. S. Government Agencies and their Contractors) DTIC: AD 306322 - 6. Reich, N. Interim Report CWL Traversal Program Phase A Persistence, CWL Technical Memorandum 33-18, U.S. Army Chemical Warfare Laboratories, Army Chemical Center, MD, February 1959 (Dist. C. U. S. Government Agencies and their Contractors) DTIC: CBRNIAC-CB-047279 - 7. Deseret Test Center. Environmental impact statement for the study of the toxicity and fate of agent and residues in vegetation and soil, DTC Test CT-1 and CT-2, Deseret Test Center, Fort Douglas, UT, 1970. (Dist. B. U. S. Government Agencies) DTIC: CBRNIAC-CB-104377 - 8. Houle, M. D., Long, D. E., *Methodology Investigation Final report Repid Evaluation of Environmental Hazards: the fate of VX and GB in the Dugway Proving Ground Environment*, GPG Document No. DPG-FR-85-703U. S. Army Dugway Proving Ground, Dugway, UT, March 1989 (Dist. B. U. S. Government Agencies) **DTIC: ADB131330**